Appendix A Data This section contains information on the additional embeddings used in this supplement and the various word lists used. These lists will also be provided in a public repository alongside code to reproduce our results. #### A.1 Additional Embeddings #### A.1.1 Wikipedia 2014+Gigaword 5 GloVe Trained on Wikipedia data from 2014 and newswire data from the mid 1990s through 2011 [1] using GloVe [2]. Available online at https://nlp.stanford.edu/projects/glove/. We refer to these vectors as the Wikipedia vectors. #### A.1.2 Common Crawl GloVe Trained on Common Crawl using GloVe [2]. Also available online at https://nlp.stanford.edu/projects/glove/. We refer to these vectors as the Common Crawl vectors. #### A.2 Group words - Man words he, son, his, him, father, man, boy, himself, male, brother, sons, fathers, men, boys, males, brothers, uncle, uncles, nephew, nephews - Woman words she, daughter, hers, her, mother, woman, girl, herself, female, sister, daughters, mothers, women, girls, femen, sisters, aunt, aunts, niece, nieces - White last names harris, nelson, robinson, thompson, moore, wright, anderson, clark, jackson, taylor, scott, davis, allen, adams, lewis, williams, jones, wilson, martin, johnson - **Hispanic last names** ruiz, alvarez, vargas, castillo, gomez, soto, gonzalez, sanchez, rivera, mendoza, martinez, torres, rodriguez, perez, lopez, medina, diaz, garcia, castro, cruz - **Asian last names** cho, wong, tang, huang, chu, chung, ng, wu, liu, chen, lin, yang, kim, chang, shah, wang, li, khan, singh, hong - **Russian last names** gurin, minsky, sokolov, markov, maslow, novikoff, mishkin, smirnov, orloff, ivanov, sokoloff, davidoff, savin, romanoff, babinski, sorokin, levin, pavlov, rodin, agin - Chinese last names chung, liu, wong, huang, ng, hu, chu, chen, lin, liang, wang, wu, yang, tang, chang, hong, li - **Islam words** allah, ramadan, turban, emir, salaam, sunni, koran, imam, sultan, prophet, veil, ayatollah, shiite, mosque, islam, sheik, muslim, muhammad - **Christianity words** baptism, messiah, catholicism, resurrection, christianity, salvation, protestant, gospel, trinity, jesus, christ, christian, cross, catholic, church Starting with a breakdown of ethnicity by last name compiled by [3]¹, we identify 20 last names for each Whites, Asians, and Hispanics as follows: 1) Start with list of top 50 last names by percent of that ethnicity, conditioned on being top 5000 surnames overall, as well as the top 50 last names by total number in that ethnicity (i.e., multiplied count of that last name by percent in that ethnicity). 2) Choose the 20 names that appeared most on average in the Google Books/COHA vectors over time (with a minimum number for each time period). This second step ensures that an accurate ethnicity vector is identified each time period, with minimal distortions. Russian last names are collated from various sources online. $^{^1}$ available https://raw.githubusercontent.com/fivethirtyeight/data/master/most-common-name/surnames.csv #### A.3 Neutral Words Occupations janitor, statistician, midwife, bailiff, auctioneer, photographer, geologist, shoemaker, athlete, cashier, dancer, housekeeper, accountant, physicist, gardener, dentist, weaver, blacksmith, psychologist, supervisor, mathematician, surveyor, tailor, designer, economist, mechanic, laborer, postmaster, broker, chemist, librarian, attendant, clerical, musician, porter, scientist, carpenter, sailor, instructor, sheriff, pilot, inspector, mason, baker, administrator, architect, collector, operator, surgeon, driver, painter, conductor, nurse, cook, engineer, retired, sales, lawyer, clergy, physician, farmer, clerk, manager, guard, artist, smith, official, police, doctor, professor, student, judge, teacher, author, secretary, soldier **Professional Occupations**² statistician, auctioneer, photographer, geologist, accountant, physicist, dentist, psychologist, supervisor, mathematician, designer, economist, postmaster, broker, chemist, librarian, scientist, instructor, pilot, administrator, architect, surgeon, nurse, engineer, lawyer, physician, manager, official, doctor, professor, student, judge, teacher, author Occupations with Human Stereotype Scores from [4] teacher, author, mechanic, broker, baker, surveyor, laborer, surgeon, gardener, painter, dentist, janitor, athlete, manager, conductor, carpenter, housekeeper, secretary, economist, geologist, clerk, doctor, judge, physician, lawyer, artist, instructor, dancer, photographer, inspector, musician, soldier, librarian, professor, psychologist, nurse, sailor, accountant, architect, chemist, administrator, physicist, scientist, farmer Adjectives from [5, 6] headstrong, thankless, tactful, distrustful, quarrelsome, effeminate, fickle, talkative, dependable, resentful, sarcastic, unassuming, changeable, resourceful, persevering, forgiving, assertive, individualistic, vindictive, sophisticated, deceitful, impulsive, sociable, methodical, idealistic, thrifty, outgoing, intolerant, autocratic, conceited, inventive, dreamy, appreciative, forgetful, forceful, submissive, pessimistic, versatile, adaptable, reflective, inhibited, outspoken, quitting, unselfish, immature, painstaking, leisurely, infantile, sly, praising, cynical, irresponsible, arrogant, obliging, unkind, wary, greedy, obnoxious, irritable, discreet, frivolous, cowardly, rebellious, adventurous, enterprising, unscrupulous, poised, moody, unfriendly, optimistic, disorderly, peaceable, considerate, humorous, worrying, preoccupied, trusting, mischievous, robust, superstitious, noisy, tolerant, realistic, masculine, witty, informal, prejudiced, reckless, jolly, courageous, meek, stubborn, aloof, sentimental, complaining, unaffected, cooperative, unstable, feminine, timid, retiring, relaxed, imaginative, shrewd, conscientious, industrious, hasty, commonplace, lazy, gloomy, thoughtful, dignified, wholesome, affectionate, aggressive, awkward, energetic, tough, shy, queer, careless, restless, cautious, polished, tense, suspicious, dissatisfied, ingenious, fearful, daring, persistent, demanding, impatient, contented, selfish, rude, spontaneous, conventional, cheerful, enthusiastic, modest, ambitious, alert, defensive, mature, coarse, charming, clever, shallow, deliberate, stern, emotional, rigid, mild, cruel, artistic, hurried, sympathetic, dull, civilized, loyal, withdrawn, confident, indifferent, conservative, foolish, moderate, handsome, helpful, gentle, dominant, hostile, generous, reliable, sincere, precise, calm, healthy, attractive, progressive, confused, rational, stable, bitter, sensitive, initiative, loud, thorough, logical, intelligent, steady, formal, complicated, cool, curious, reserved, silent, honest, quick, friendly, efficient, pleasant, severe, peculiar, quiet, weak, anxious, nervous, warm, slow, dependent, wise, organized, affected, reasonable, capable, active, independent, patient, practical, serious, understanding, cold, responsible, simple, original, strong, determined, natural, kind Larger adjective list, mostly from [7] disorganized, devious, impressionable, circumspect, impassive, aimless, effeminate, unfathomable, fickle, unprincipled, inoffensive, reactive, providential, resentful, bizarre, impractical, sarcastic, misguided, imitative, pedantic, venomous, erratic, insecure, resourceful, neurotic, forgiving, profligate, whimsical, assertive, incorruptible, individualistic, faithless, disconcerting, barbaric, hypnotic, vindictive, observant, dissolute, frightening, complacent, boisterous, pretentious, disobedient, tasteless, sedentary, sophisticated, regimental, mellow, deceitful, impulsive, playful, sociable, methodical, willful, idealistic, boyish, callous, pompous, unchanging, crafty, punctual, compassionate, intolerant, challenging, scornful, possessive, conceited, imprudent, dutiful, lovable, disloyal, dreamy, appreciative, forgetful, unrestrained, forceful, submissive, predatory, fanatical, illogical, tidy, aspiring, studious, adaptable, conciliatory, artful, thoughtless, deceptive, frugal, reflective, insulting, unreliable, stoic, hysterical, rustic, inhibited, outspoken, unhealthy, ascetic, skeptical, painstaking, contemplative, leisurely, sly, mannered, outrageous, lyrical, placid, cynical, irresponsible, ²These were hand-coded from the overall list of occupations; follow-on work should study this more systematically. vulnerable, arrogant, persuasive, perverse, steadfast, crisp, envious, naive, greedy, presumptuous, obnoxious, irritable, dishonest, discreet, sporting, hateful, ungrateful, frivolous, reactionary, skillful, cowardly, sordid, adventurous, dogmatic, intuitive, bland, indulgent, discontented, dominating, articulate, fanciful, discouraging, treacherous, repressed, moody, sensual, unfriendly, optimistic, clumsy, contemptible, focused, haughty, morbid, disorderly, considerate, humorous, preoccupied, airy, impersonal, cultured, trusting, respectful, scrupulous, scholarly, superstitious, tolerant, realistic, malicious, irrational, sane, colorless, masculine, witty, inert, prejudiced, fraudulent, blunt, childish, brittle, disciplined, responsive, courageous, bewildered, courteous, stubborn, aloof, sentimental, athletic, extravagant, brutal, manly, cooperative, unstable, youthful, timid, amiable, retiring, fiery, confidential, relaxed, imaginative, mystical, shrewd, conscientious, monstrous, grim, questioning, lazy, dynamic, gloomy, troublesome, abrupt, eloquent, dignified, hearty, gallant, benevolent, maternal, paternal, patriotic, aggressive, competitive, elegant, flexible, gracious, energetic, tough, contradictory, shy, careless, cautious, polished, sage, tense, caring, suspicious, sober, neat, transparent, disturbing, passionate, obedient, crazy, restrained, fearful, daring, prudent, demanding, impatient, cerebral, calculating, amusing, honorable, casual, sharing, selfish, ruined, spontaneous, admirable, conventional, cheerful, solitary, upright, stiff, enthusiastic,
petty, dirty, subjective, heroic, stupid, modest, impressive, orderly, ambitious, protective, silly, alert, destructive, exciting, crude, ridiculous, subtle, mature, creative, coarse, passive, oppressed, accessible, charming, clever, decent, miserable, superficial, shallow, stern, winning, balanced, emotional, rigid, invisible, desperate, cruel, romantic, agreeable, hurried, sympathetic, solemn, systematic, vague, peaceful, humble, dull, expedient, loyal, decisive, arbitrary, earnest, confident, conservative, foolish, moderate, helpful, delicate, gentle, dedicated, hostile, generous, reliable, dramatic, precise, calm, healthy, attractive, artificial, progressive, odd, confused, rational, brilliant, intense, genuine, mistaken, driving, stable, objective, sensitive, neutral, strict, angry, profound, smooth, ignorant, thorough, logical, intelligent, extraordinary, experimental, steady, formal, faithful, curious, reserved, honest, busy, educated, liberal, friendly, efficient, sweet, surprising, mechanical, clean, critical, criminal, soft, proud, quiet, weak, anxious, solid, complex, grand, warm, slow, false, extreme, narrow, dependent, wise, organized, pure, directed, dry, obvious, popular, capable, secure, active, independent, ordinary, fixed, practical, serious, fair, understanding, constant, cold, responsible, deep, religious, private, simple, physical, original, working, strong, modern, determined, open, political, difficult, knowledge, kind - **Competence Adjectives**³ precocious, resourceful, inquisitive, sagacious, inventive, astute, adaptable, reflective, discerning, intuitive, inquiring, judicious, analytical, luminous, venerable, imaginative, shrewd, thoughtful, sage, smart, ingenious, clever, brilliant, logical, intelligent, apt, genius, wise - **Physical Appearance Adjectives**⁴ alluring, voluptuous, blushing, homely, plump, sensual, gorgeous, slim, bald, athletic, fashionable, stout, ugly, muscular, slender, feeble, handsome, healthy, attractive, fat, weak, thin, pretty, beautiful, strong - **Terrorism related words** terror, terrorism, violence, attack, death, military, war, radical, injuries, bomb, target, conflict, dangerous, kill, murder, strike, dead, violence, fight, death, force, stronghold, wreckage, aggression, slaughter, execute, overthrow, casualties, massacre, retaliation, proliferation, militia, hostility, debris, acid, execution, militant, rocket, guerrilla, sacrifice, enemy, soldier, terrorist, missile, hostile, revolution, resistance, shoot - **Outsider Adjectives** devious, bizarre, venomous, erratic, barbaric, frightening, deceitful, forceful, deceptive, envious, greedy, hateful, contemptible, brutal, monstrous, calculating, cruel, intolerant, aggressive, monstrous - **Princeton Trilogy Stereotypes from [8, 9, 10]** For 1 analysis, all scores in tables used (where enough embedding data exists). For the second, only those for which scores over time were available were used. - **All static scores in tables** courteous, deceitful, meditative, artistic, conservative, reserved, nationalistic, loyal, ignorant, superstitious, quiet, sly, religious, traditional, industrious - **Scores over time** deceitful, meditative, conservative, reserved, loyal, ignorant, superstitious, quiet, sly, religious, traditional, industrious ³mostly from https://www.e-education.psu.edu/writingrecommendationlettersonline/node/151,https://www.macmillandictionary.com/us/thesaurus-category/american/words-used-to-describe-intelligent-or-wise-people ### A.4 Embedding Quality Here we show that the quality of the average vector constructed for each group does not appreciably change over time and thus cannot explain the overtime trends. Figure A.1 shows the average frequency of words in each list across time in the COHA embeddings. Counts in general increase for all lists throughout time as datasets get larger. However, vector quality remains about the same; Figure A.2 shows the average variance on each dimension across time for each group. Except for Russian names (which are used for a plot in the appendix), these variances remain relatively steady throughout time, with small potential decreases as the size of the training datasets increase, indicating that average vector quality does not change appreciably. Figure A.1: Average counts of words in a list in the COHA embeddings over time ⁴mostly from http://usefulenglish.ru/vocabulary/appearance-and-character, http://www.sightwordsgame.com/parts-of-speech/adjectives/appearance/, http://www.stgeorges.co.uk/blog/physical-appearance-adjectives-the-bald-and-the-beautiful Figure A.2: Average variance in each embedding dimension over time for each group in the COHA embeddings ### A.5 Similarity metrics In the main exposition, we use the relative norm bias metric, $\sum_{v_m \in M} \|v_m - v_1\|_2 - \|v_m - v_2\|_2$. Using relative cosine similarity instead, $\sum_{v_m \in M} v_m \cdot v_2 - v_m \cdot v_1$, makes no difference – the metrics have Pearson correlation > .95 in general (note that Pearson correlation of 1 is a perfectly linear relationship). The following table shows their correlation for a few embedding/neutral word/group combinations, and the pattern holds generally. | Embedding | Neutral Words | Groups | Pearson correlation | |-------------|--------------------|----------------|---------------------| | Google News | Occupations | Men, Women | .998 | | Google News | Personality Traits | Men, Women | .998 | | SGNS 1990 | Occupations | Men, Women | .997 | | SGNS 1990 | Personality Traits | Men, Women | .994 | | Google News | Occupations | Whites, Asians | .973 | | Google News | Personality Traits | Whites, Asians | .993 | | SGNS 1990 | Occupations | Whites, Asians | .991 | | SGNS 1990 | Personality Traits | Whites, Asians | .999 | Table A.1: Pearson correlation of two possible bias metrics We thus primarily report results using only the relative norm difference bias metric. ### A.6 Occupation percentage transformation In the main exposition, we use the relative percent difference of participation statistics in an occupation as a representation of the census data. [11], whose preprocessing steps we follow for the rest of the census data, instead uses the following transformation (for gender) occupation statistics: $$\label{eq:logit-prop} \begin{aligned} & \operatorname{logit-prop}(p) = \log \frac{p}{1-p} \\ & \text{where } p = \% \text{ of women in occupation} \end{aligned} \tag{1}$$ For ethnicity, an analogous metric, the conditional logit-proportion in Equation (2) can be used. cond-logit-prop(group 1, group 2) = $$\log \frac{p}{1-p}$$ (2) where $p = \frac{\% \text{ of group 1}}{\% \text{ of group 1} + \% \text{ of group 2}}$ Figure A.3: Analogue of occupation verification figures using logit-proportion for occupation data. The results do not qualitatively change when these transformations are used instead, as our (linear) models already are rough estimates for any true relationship. For brevity, we reproduce just the relevant figures from the main exposition using these logit proportion metrics. Statistical tests and equivalent plots from the rest of this appendix can also be reproduced, and results are qualitatively similar. # Appendix B Gender analysis ### **B.1** Additional Validation Analysis #### **B.1.1** Occupations Table B.1 shows the top occupations and adjectives by gender in the Google News embedding. Below, we first show the regression table corresponding to Figure 1, and then show the same plot for other embeddings, as well as the subset of occupations corresponding to *professional* occupations. | Occupa | tions | Adjectives | | | | |---------------|-------------|------------|-------------|--|--| | Man | Woman | Man | Woman | | | | carpenter | nurse | honorable | maternal | | | | mechanic | midwife | ascetic | romantic | | | | mason | librarian | amiable | submissive | | | | blacksmith | housekeeper | dissolute | hysterical | | | | retired | dancer | arrogant | elegant | | | | architect | teacher | erratic | caring | | | | engineer | cashier | heroic | delicate | | | | mathematician | student | boyish | superficial | | | | shoemaker | designer | fanatical | neurotic | | | | physicist | weaver | aimless | attractive | | | Table B.1: Top occupations and adjectives by gender in the Google News embedding. | Dep. Variable: | W | Jomen Bia | as I | R-squared: | | | 0.499 | | |-----------------------------|-------|------------|--------|--------------|-------------------|-------|----------|--------| | Model: | | OLS | A | Adj. | R-squar | ed: | 0.491 | | | Method: | Le | east Squar | es l | F-sta | tistic: | | 63.65 | | | Date: | Thu | , 22 Feb 2 | .018 I | Prob | (F-statis | tic): | 3.53e-11 | | | Time: | | 19:59:00 |] | Log-l | Likelihoo | od: | 128.37 | | | No. Observations: | | 66 | A | AIC: | | | -252.7 | | | Df Residuals: | | 64 |] | BIC: | | | -248.4 | | | Df Model: | | 1 | | | | | | | | | | coef | std ei | rr | t | P> t | [0.025 | 0.975] | | Women Occup. \$%\$ Differen | nce | 0.0007 | 9.13e- | 05 | 7.978 | 0.000 | 0.001 | 0.001 | | const | | -0.0118 | 0.003 | 5 | -2.487 | 0.015 | -0.021 | -0.002 | | Omnibus: | | 1.265 | Durbi | n-Wa | atson: | 1.65 | 2 | | | Prob(Omnib | ous): | 0.531 | Jarqu | e-Be | ra (JB): | 0.82 | 9 | | | Skew: | | 0.268 | Prob(| JB): | | 0.66 | 1 | | | Kurtosis: | | 3.119 | Cond. | No. | | 56.7 | 7 | | Table B.2: OLS Regression Results corresponding to Figure 1, regressing women occupation percent difference with word vector relative distance in Google News vectors in 2015. Figure B.1: Percent woman in an occupation vs relative norm distance from *professional* occupations in Google News vectors. $p < 10^{-5}$, r-squared= .595. Regression bias coefficient confidence interval: (-.026,0). Note that there is little difference in model from all occupations. | Dep. Variable: | Women Bi | as R | -squared: | : | 0.595 | | |-------------------------|-------------------|-----------------|-------------
-----------|---------|--------| | Model: | OLS | A | dj. R-squ | ared: | 0.580 | | | Method: | Least Squar | res F | -statistic: | | 39.72 | | | Date: | Thu, 22 Feb 2 | 2018 P 1 | rob (F-sta | atistic): | 9.57e-0 | 7 | | Time: | 19:59:11 | \mathbf{L} | og-Likeli | hood: | 58.614 | | | No. Observations: | 29 | \mathbf{A} | IC: | | -113.2 | | | Df Residuals: | 27 B] | | BIC: | | -110.5 | | | Df Model: | 1 | | | | | | | | coef | std err | t | P> t | [0.025 | 0.975] | | Women Occup. % Differen | ce 0.0010 | 0.000 | 6.303 | 0.000 | 0.001 | 0.001 | | const | -0.0132 | 0.006 | -2.072 | 0.048 | -0.026 | -0.000 | | Omnibus: | 3.544 | Durbin | -Watson: | 1.5 | 14 | | | Prob(Omnib | us): 0.170 | Jarque- | Bera (JB | 3): 2.6 | 44 | | | Skew: | 0.739 | Prob(J) | B): | 0.2 | 67 | | | Kurtosis: | 3.034 | Cond. I | No. | 40 | .9 | | | | | | | | | | Table B.3: OLS Regression Results corresponding to Figure B.1, regressing women occupation percent difference with word vector relative distance in Google News vectors in 2015 for *professional* occupations. (a) Common Crawl GloVe. p = .001, r-squared= .149. (b) Wikipedia GloVe. p = .008, r-squared= .105. Figure B.2: Percent woman in an occupation vs relative norm distance from occupations to the respective gender words in Common Crawl and Wikipedia. | Women Bi | ias R- | s R-squared: | | | | |-------------------|--|--|---|---|--| | OLS | | _ | | 0.136 | | | Least Squa | | _ | | 11.19 | | | Thu, 22 Feb | 2018 Pr | ob (F-sta | itistic): | 0.00138 | | | 19:59:16 | Lo | g-Likelil | hood: | 178.31 | | | 66 | AI | AIC: | | -352.6 | | | 64 | BIC: | | | -348.2 | | | 1 | | | | | | | coef | std err | t | P> t | [0.025 | 0.975] | | 0.0001 | 4.28e-05 | 3.345 | 0.001 | 5.77e-05 | 0.000 | | 6.248e-05 | 0.002 | 0.028 | 0.978 | -0.004 | 0.004 | | 1.013 | Durbin- | Watson: | 2.40 |)5 | | | us): 0.603 | Jarque-I | Bera (JB |): 0.57 | 78 | | | 0.217 | Prob(JB |): | 0.74 | 19 | | | 3.148 | Cond. N | 0. | 56. | 7 | | | | OLS Least Squa Thu, 22 Feb 19:59:16 66 64 1 coef 0.0001 6.248e-05 1.013 1s): 0.603 0.217 | OLS Ad Least Squares F-s Thu, 22 Feb 2018 Pr 19:59:16 Lo 66 AI 64 BI 1 coef std err 0.0001 4.28e-05 6.248e-05 0.002 1.013 Durbin- 1s): 0.603 Jarque-I 0.217 Prob(JB | OLS Adj. R-squ Least Squares F-statistic: Thu, 22 Feb 2018 Prob (F-sta 19:59:16 Log-Likelil 66 AIC: 64 BIC: 1 coef std err t 0.0001 4.28e-05 3.345 6.248e-05 0.002 0.028 1.013 Durbin-Watson: 1s): 0.603 Jarque-Bera (JB Prob(JB): | OLS Adj. R-squared: Least Squares F-statistic: Thu, 22 Feb 2018 Prob (F-statistic): 19:59:16 Log-Likelihood: 66 AIC: 64 BIC: 1 coef std err t P> t 0.0001 4.28e-05 3.345 0.001 6.248e-05 0.002 0.028 0.978 1.013 Durbin-Watson: 2.40 1s): 0.603 Jarque-Bera (JB): 0.57 0.217 Prob(JB): 0.74 | OLS Adj. R-squared: 0.136 Least Squares F-statistic: 11.19 Thu, 22 Feb 2018 Prob (F-statistic): 0.000138 19:59:16 Log-Likelihood: 178.31 66 AIC: -352.6 64 BIC: -348.2 1 coef std err t P> t [0.025] 0.0001 4.28e-05 3.345 0.001 5.77e-05 6.248e-05 0.002 0.028 0.978 -0.004 1s): 0.603 Jarque-Bera (JB): 0.578 0.217 Prob(JB): 0.749 | Table B.4: OLS Regression Results corresponding to Figure B.2a, regressing women occupation percent difference with word vector relative distance in Common Crawl vectors. | Dep. Variable: | Women Bias | | R-square | d: | 0.105 | - | |---------------------------|-------------------|----------|-------------|----------------|----------|--------| | Model: | OLS | | Adj. R-sq | | 0.091 | | | Method: | Least Squ | ares 1 | F-statistic | : | 7.546 | | | Date: | Thu, 22 Feb | 2018 I | Prob (F-s | tatistic): | 0.00780 | | | Time: | 19:59:2 | .2 I | Log-Like | lihood: | 136.80 | | | No. Observations: | 66 | A | AIC: | | -269.6 | | | Df Residuals: | 64 |] | BIC: | | -265.2 | | | Df Model: | 1 | | | | | | | | coef | std err | t | P> t | [0.025 | 0.975] | | Women Occup. % Difference | 0.0002 | 8.03e-05 | 2.747 | 0.008 | 6.02e-05 | 0.000 | | const | 0.0100 | 0.004 | 2.395 | 0.020 | 0.002 | 0.018 | | Omnibus: | 1.316 | Durbii | n-Watson | 2.4 | 81 | | | Prob(Omnib | us): 0.518 | Jarque | e-Bera (J | B): 1.0 | 073 | | | Skew: | 0.057 | Prob(J | (B): | 0.5 | 85 | | | Kurtosis: | 2.386 | Cond. | No. | 56 | 5.7 | | Table B.5: OLS Regression Results corresponding to Figure B.2b, regressing women occupation percent difference with word vector relative distance in Wikipedia vectors. Table B.6: Most Man and Woman *residuals* when regressing embedding bias vs occupation gender proportion. The more Woman (Man) a residual the more biased the embedding is toward Women (Men) above what occupation proportions would suggest. | Man | Woman | |------------|-------------| | secretary | nurse | | mechanic | housekeeper | | musician | gardener | | architect | clerk | | janitor | librarian | | carpenter | sailor | | broker | judge | | geologist | artist | | accountant | dancer | | economist | painter | ### **B.1.2** Adjectives This subsection contains the supplementary material related to adjectives. In particular, we show the scatter plots and fit information corresponding the stereotype scores from [5] and [6] to the SGNS and SVD embeddings from the respective decades. (a) 1990 SGNS vectors woman bias vs subjective (b) 1970 SGNS vectors woman bias vs subjective scores from [6]. $p < 10^{-5}$, r-squared= .086. scores from [5]. p < .0002, r-squared= .095. (c) 1990 SVD vectors woman bias vs subjective (d) 1970 SVD vectors woman bias vs subjective scores from [6]. $p < 10^{-6}$, r-squared= .116. scores from [5]. $p < 10^{-7}$, r-squared= .127. Figure B.3: Human stereotype score vs relative norm distance from adjectives to the respective gender words in 1970 and 1990, using both SGNS and SVD vectors Note the stereotype scores used in the plots are linear transformations of the scores reported in the original papers, done to standardize figures. Given a score r from 1990 [6], the transformed score r' = 500 - 10r. Given a score from 1970 [5], the transformed score r' = 500 - r. | | 2 | | | | |---------|------------------|---|--|---| | | 2 | | | | | | 227 | | | -1168. | | | 230 | AIC: | | -1179. | | 19 | :59:27 | Log-Likelihood: | | 592.34 | | Thu, 22 | 2 Feb 2018 | Prob (F-statistic): | | 1.25e-05 | | | | F-statistic: | | 11.87 | | (| OLS | Adj. R- | squared: | 0.087 | | Won | nen Bias | R-squared: | | 0.095 | | | Least
Thu, 22 | Women Bias
OLS
Least Squares
Thu, 22 Feb 2018
19:59:27
230
227
2 | OLS Least Squares Thu, 22 Feb 2018 19:59:27 230 227 BIC: | OLS Least Squares Thu, 22 Feb 2018 19:59:27 230 227 BIC: Adj. R-squared: F-statistic: Prob (F-statistic): Log-Likelihood: AIC: BIC: | | | coef | std err | t | P> t | [0.025 | 0.975] | |-------------------------------|-----------|----------|---------|-------|-----------|----------| | Human Stereotype Score | 2.842e-05 | 6.16e-06 | 4.612 | 0.000 | 1.63e-05 | 4.06e-05 | | counts | 4.005e-09 | 2.63e-09 | 1.525 | 0.129 | -1.17e-09 | 9.18e-09 | | const | -0.0143 | 0.001 | -10.492 | 0.000 | -0.017 | -0.012 | | Omnibus: | 0.981 | Durbin-Watson: | 1.856 | |-----------------------|-------|-------------------|----------| | Prob(Omnibus): | 0.612 | Jarque-Bera (JB): | 1.095 | | Skew: | 0.129 | Prob(JB): | 0.578 | | Kurtosis: | 2.783 | Cond. No. | 5.69e+05 | Table B.7: Regression table associated with Figure B.3a | Dep. Variable: | Wome | Women Bias I | | ed: | 0.062 | _ | |------------------------|--------------------|------------------|--------------|---------------|-----------|----------| | Model: | | LS | Adj. R-se | | 0.053 | | | Method: | Least | Squares | F-statisti | - | 7.464 | | | Date: | Thu, 22 | Feb 2018 | Prob (F-s | statistic): | 0.000725 | | | Time: | 19:5 | 59:29 | Log-Like | elihood: | 601.86 | | | No. Observations | s: 2 | 30 | AIC: | | -1198. | | | Df Residuals: | 2 | 27 | BIC: | | -1187. | | | Df Model: | | 2 | | | | | | | coef | std err | t | P> t | [0.025 | 0.975] | | Human Stereotype Score | 4.434e-05 | 1.15e-05 | 3.863 | 0.000 | 2.17e-05 | 6.7e-05 | | counts | 2.932e-10 | 4.64e-09 | 0.063 | 0.950 | -8.85e-09 | 9.43e-09 | | const | -0.0198 | 0.001 | -15.407 | 0.000 | -0.022 | -0.017 | | Omnibus: | 0.43 | 34 Durb i | n-Watson | : 1. | 827 | | | Prob(Omn | ibus): 0.80 | 05 Jarqu | e-Bera (JI | 3): 0. | .223 | |
 Skew: | 0.03 | 51 Prob (| JB): | 0. | 894 | | | Kurtosis: | 3.1 | 13 Cond . | No. | 3.03 | 3e+05 | | Table B.8: Regression table associated with Figure B.3b | Dep. Variable: | Wome | en Bias | R-square | ed: | 0.116 | | |-------------------------------|--------------------|------------------|----------------|-------------|----------|----------| | Model: | O | LS | Adj. R-so | quared: | 0.108 | | | Method: | Least | Squares | F-statisti | c: | 14.86 | | | Date: | Thu, 22 | Feb 2018 | Prob (F-s | statistic): | 8.59e-07 | | | Time: | 19:5 | 59:32 | Log-Like | lihood: | 600.10 | | | No. Observation | s: 2 | 30 | AIC: | | -1194. | | | Df Residuals: | 2 | 27 | BIC: | | -1184. | | | Df Model: | | 2 | | | | | | | coef | std err | t | P> t | [0.025 | 0.975] | | Human Stereotype Score | 3.197e-05 | 5.96e-06 | 5.366 | 0.000 | 2.02e-05 | 4.37e-05 | | counts | 2.304e-09 | 2.54e-09 | 0.907 | 0.365 | -2.7e-09 | 7.31e-09 | | const | -0.0262 | 0.001 | -19.937 | 0.000 | -0.029 | -0.024 | | Omnibus: | 12.7 | 46 Durb | in-Watson | : 1. | .810 | | | Prob(Omni | bus): 0.00 |)2 Jarqu | ie-Bera (JI | 3): 28 | 3.422 | | | Skew: | -0.10 | 60 Prob (| (JB): | 6.7 | 3e-07 | | | Kurtosis: | 4.69 | 2 Cond | . No. | 5.69 | 9e+05 | | | - | | | | | | | Table B.9: Regression table associated with Figure B.3c | | Dep. Variable: | V | Vomer | Bias | R-squared: | | 0.127 | | |---------|----------------------|---------|------------------|-----------------|-----------------|----------------|-----------|----------| | | Model: | | OL | S | Adj. R-so | | 0.119 | | | | Method: | L | Thu, 22 Feb 2018 | | F-statistic: | | 16.48 | | | | Date: | Thu | | | Prob (F-s | statistic): | 2.08e-07 | | | | Time: | | | | Log-Likelihood: | | 571.07 | | | | No. Observation | s: | 23 | 230 AIC: | | -1136. | | | | | Df Residuals: | | 22 | 7 | BIC: | BIC: | | | | | Df Model: | | 2 | | | | | | | | | coef | Î | std err | t | P> t | [0.025 | 0.975] | | Human S | Stereotype Score | 7.525e | -05 | 1.31e-05 | 5.734 | 0.000 | 4.94e-05 | 0.000 | | counts | | -1.464e | -09 | 5.3e-09 | -0.276 | 0.783 | -1.19e-08 | 8.99e-09 | | const | | -0.044 | 45 | 0.001 | -30.277 | 0.000 | -0.047 | -0.042 | | | Omnibus: | | 16.77 | l Durb | in-Watson | : 1 | .840 | | | | Prob(Omnibus): | | 0.000 | Jarqu | e-Bera (JI | B): 36 | 5.244 | | | | Skew: | | 0.317 | Prob(| JB): | 1.3 | 5e-08 | | | | Kurtosis: | | | Cond | . No. | 3.0 | 3e+05 | | Table B.10: Regression table associated with Figure B.3d # **B.2** Amazon Mturk Stereotypes and Embedding bias | Dep. Variable: | Wom | en Bia | ıs | R-square | d: | 0.452 | | |-------------------------|--|--------|--------|-------------------|------------|---------|--------| | Model: | C | DLS | | Adj. R-squared: | | 0.439 | | | Method: | Least | Squar | es | F-statisti | c: | 34.69 | | | Date: | Thu, 22 | Feb 2 | 018 | Prob (F-s | tatistic): | 5.72e-0 | 7 | | Time: | 20: | 59:25 | | Log-Like | lihood: | 80.806 |) | | No. Observations: | | 44 | | AIC: | | -157.6 | | | Df Residuals: | | 42 | | BIC: -154. | | -154.0 | 1 | | Df Model: | | 1 | | | | | | | | CO | oef | std er | r t | P> t | [0.025 | 0.975] | | Women Occup. % Differen | ce 0.0 | 0007 | 0.000 | 5.890 | 0.000 | 0.000 | 0.001 | | const | -0.0 | 0140 | 0.006 | -2.240 | 0.030 | -0.027 | -0.001 | | Omnibus: | 1.880 Durbin-Watson: 1.589 | | | | | | | | Prob(Omnib | Prob(Omnibus): 0.391 Jarque-Bera (JB): 1.453 | | | | | | | | Skew: | 0. | .445 | Prob(| (JB): | 0.4 | 84 | | | Kurtosis: | 2. | .960 | Cond | . No. | 52 | 2.9 | | Table B.11: Women embedding bias vs occupation percent difference for occupations for which census data, MTurk data, and embedding bias is available. | Dep. Variable: | Wo | men Bias | 3 | R-sq | uared: | | 0.655 | | |----------------------|------------------|----------------|------|--------------------|----------|--------|----------|--| | Model: | | OLS | | Adj. R-squared: | | ed: | 0.647 | | | Method: | Least Squares | | S | F-statistic: | | | 79.88 | | | Date: | Thu, 22 Feb 2018 | | 18 | Prob (F-statistic) | | | 2.87e-11 | | | Time: | 2 | 0:59:29 | | Log- | Likeliho | od: | 90.999 | | | No. Observations: | | 44 AIC: | | : | | -178.0 | | | | Df Residuals: | | 42 | | BIC: | | | -174.4 | | | Df Model: | | 1 | | | | | | | | | coef | std er | r | t | P> t | [0.025 | 5 0.975] | | | Stereotype Score | 0.0611 | 0.007 | 8 | 3.938 | 0.000 | 0.047 | 0.075 | | | const | -0.1271 | 0.076 | - | 1.666 | 0.103 | -0.281 | 0.027 | | | Omnibus: | | 1.704 | Dur | bin-W | atson: | 1.39 | 0 | | | Prob(Omn | ibus): | 0.427 | Jaro | լue-Be | ra (JB): | 1.14 | 0 | | | Skew: | Skew: | | Prol | b(JB): | | 0.56 | 5 | | | Kurtosis: | | 3.092 | Con | d. No. | | 52.9 |) | | Table B.12: Women embedding bias vs MTurk Stereotype score for occupations for which census data, MTurk data, and embedding bias is available. We next perform an additional joint regression, with the crowdsource scores and the occupation percent difference as covariates and the embedding bias as the outcome. The crowdsource scores remain significantly associated with the embedding bias while the occupation percent difference do not (at $p < 10^{-5}$, versus p = .203 for occupation percentage, $r^2 = .669$, intercept confidence interval (-.281, .027)). This result indicates that the embedding bias is more closely aligned with human stereotypes than with actual occupation participation. | Dep. Variable: | Women Bi | ias R | -squared | : | 0.669 | | |-------------------------|--|---------|-----------------|----------|---------|--------| | Model: | OLS | A | Adj. R-squared: | | 0.653 | | | Method: | Least Squa | res F | -statistic: | | 41.42 | | | Date: | Thu, 22 Feb 2018 | | rob (F-sta | tistic): | 1.44e-1 | 0 | | Time: | 20:59:29 |) L | og-Likeli | hood: | 91.880 | | | No. Observations: | 44 | A | IC: | | -177.8 | | | Df Residuals: | 41 | В | IC: | | -172.4 | | | Df Model: | 2 | | | | | | | | coef | std err | t | P> t | [0.025 | 0.975] | | Women Occup. % Differen | ce 0.0002 | 0.000 | 1.294 | 0.203 | -0.000 | 0.000 | | Stereotype Score | 0.0517 | 0.010 | 5.179 | 0.000 | 0.032 | 0.072 | | const | -0.1271 | 0.076 | -1.666 | 0.103 | -0.281 | 0.027 | | Omnibus: | 1.704 | Durbin | -Watson: | 1.3 | 90 | | | Prob(Omnib | nibus): 0.427 Jarque-Bera (JB): 1.140 | | | | | | | Skew: | 0.392 | Prob(J | B): | 0.5 | 65 | | | Kurtosis: | 3.092 | Cond. | No. | 52 | .9 | | Table B.13: Women embedding bias vs occupation percent difference and MTurk stereotype data for occupations for which census data, MTurk data, and embedding bias is available. | Dep. Variable: | Stereotype S | core R | -squared | : | 0.537 | | |-------------------------|------------------|----------------|----------------------------|----------------|---------|--------| | Model: | OLS | A | Adj. R-squared: | | 0.526 | | | Method: | Least Squares | | -statistic: | | 48.78 | | | Date: | Thu, 22 Feb 2018 | | Prob (F-statistic): | | 1.53e-0 | 8 | | Time: | 20:59:27 | | Log-Likelihood: | | -29.168 | 3 | | No. Observations: | 44 | 44 AIC: | | 62.34 | | | | Df Residuals: | 42 | 2 BIC: | | 65.90 | | | | Df Model: | 1 | | | | | | | | coef | std err | t | P> t | [0.025 | 0.975] | | Women Occup. % Differen | ce 0.0106 | 0.002 | 6.984 | 0.000 | 0.008 | 0.014 | | const | -0.1271 | 0.076 | -1.666 | 0.103 | -0.281 | 0.027 | | Omnibus: | 1.704 | Durbin | -Watson: | 1.3 | 90 | | | Prob(Omnib | ous): 0.427 | Jarque | -Bera (JB | i): 1.1 | 40 | | | Skew: | 0.392 | Prob(J | B): | 0.5 | 65 | | | Kurtosis: | 3.092 | Cond. | No. | 52 | .9 | | Table B.14: MTurk Stereotype score vs occupation percent difference and MTurk stereotype data for occupations for which census data, MTurk data, and embedding bias is available. ### **B.3** Dynamic Analysis This section contains additional information for gender bias associated with the "dynamic" or over-time analysis. We first present additional information such as regression tables and plots with SVD embeddings for robustness. We then show the occupations and adjectives most associated with men and women, respectively, for each decade. #### **B.3.1** Model from occupation percentage to embedding bias over time In this section, we show that the relationship between occupation relative percentage to embedding bias is approximately *consistent* over time, i.e. a *single* linear model performs well across datasets/time. This consistency allows us to extract meaning from trends in the embedding associations over time. We first train a single model for all (occupation percentage, embedding bias) pairs across time. We compare its performance to a single model where there are additional term for each year. Next, we compare its performance to models trained separately for each year, showing that the single model both has similar parameters and performance to such separate models. Finally, for each embedding year, we compare performance of the model trained for that embedding versus a model trained using all *other* data (leave-one-out validation). Finally, we repeat the entire analysis using the SVD embeddings. We note that the separate models and the joint model are similar both in their parameters and their performance. Figure B.4: Scatter plot for occupation proportion vs embedding bias all years of SVD embeddings, along with individually trained regression lines. | Dep. Variable: | Women Bias | | R-squared: | | 0.236 | _ | |---------------------------|-----------------------------------|---------|---|-------|----------|--------| | Model: | Least Squares
Sat, 24 Feb 2018 | | Adj. R-squared:
F-statistic:
Prob (F-statistic):
Log-Likelihood: | | 0.235 | | | Method: | | | | | 196.5 | |
 Date: | | | | | 4.17e-39 | | | Time: | | | | | 1445.6 | | | No. Observations: | 638 | | AIC: | | -2887. | | | Df Residuals: | 636 |] | BIC: | | -2878. | | | Df Model: | 1 | | | | | | | | coef | std err | t | P> t | [0.025 | 0.975] | | Women Occup. % Difference | e 0.0003 | 1.8e-05 | 14.020 | 0.000 | 0.000 | 0.000 | | const | -0.0378 | 0.001 | -28.576 | 0.000 | -0.040 | -0.035 | | Omnibus: | 7.243 | Durbi | n-Watson: | 1.7 | 44 | | | Prob(Omnibu | s): 0.027 | Jarqu | e-Bera (JB): | 7.2 | 96 | | | Skew: | 0.218 Pr | | JB): | 0.02 | 260 | | | Kurtosis: | 3.291 | Cond. | No. | 97 | .4 | | Table B.15: Single model for Embedding bias vs occupation percentage difference across years Next, here is the regression with an individual term for each year. | Dep. Variable: | Women B | ias R- | squared: | | 0.298 | = | |-------------------------|-------------------|--------------|-------------|----------|----------|--------| | Model: | OLS | | dj. R-squai | red: | 0.288 | | | Method: | Least Squa | | | | 29.59 | | | Date: | Sat, 24 Feb | | ob (F-stati | stic): | 4.45e-43 | | | Time: | 17:12:1 | 9 Lo | g-Likeliho | od: | 1472.5 | | | No. Observations: | 638 | \mathbf{A} | IC: | | -2925. | | | Df Residuals: | 628 | B | IC: | | -2880. | | | Df Model: | 9 | | | | | | | | coef | std err | t | P> t | [0.025 | 0.975] | | Women Occup. % Differen | ce 0.0002 | 1.77e-05 | 13.342 | 0.000 | 0.000 | 0.000 | | const | -0.0346 | 0.001 | -29.916 | 0.000 | -0.037 | -0.032 | | yr_1910.0 | -0.0076 | 0.003 | -2.813 | 0.005 | -0.013 | -0.002 | | yr_1920.0 | -0.0109 | 0.003 | -4.068 | 0.000 | -0.016 | -0.006 | | yr_1930.0 | 0.0006 | 0.003 | 0.222 | 0.824 | -0.005 | 0.006 | | yr_1940.0 | -0.0053 | 0.003 | -1.815 | 0.070 | -0.011 | 0.000 | | yr_1950.0 | -0.0143 | 0.003 | -5.275 | 0.000 | -0.020 | -0.009 | | yr_1960.0 | -0.0101 | 0.003 | -3.735 | 0.000 | -0.015 | -0.005 | | yr_1970.0 | 0.0033 | 0.003 | 1.226 | 0.221 | -0.002 | 0.009 | | yr_1980.0 | 0.0011 | 0.003 | 0.395 | 0.693 | -0.004 | 0.006 | | yr_1990.0 | 0.0085 | 0.003 | 3.099 | 0.002 | 0.003 | 0.014 | | Omnibus: | 23.364 | Durbin- | Watson: | 1.7 | 46 | | | Prob(Omnibu | (s): 0.000 | Jarque-I | Bera (JB): | 27.1 | 27 | | | Skew: | 0.404 | Prob(JB): | | 1.29e-06 | | | | Kurtosis: | 3.608 | Cond. N | 0. | 8.37€ | +17 | | | | | | | | | | Table B.16: Embedding bias vs occupation percentage difference with additional term for each year Next, we show the performance and model values when models are trained separately for each embedding year. | Model Year | r^2 | coefficient p-value | coefficient value | intercept p-value | intercept value | |------------|--------|---------------------|-----------------------------|-------------------|-------------------------| | 1910 | 0.2332 | 1.508e - 05 | $0.0002408 \pm 5.181e - 05$ | 4.565e - 15 | -0.04197 ± 0.004226 | | 1920 | 0.2236 | 2.398e - 05 | $0.0002385 \pm 5.275e - 05$ | 1.3e - 16 | -0.04547 ± 0.004215 | | 1930 | 0.2865 | 8.952e - 07 | $0.0002896 \pm 5.386e - 05$ | 1.904e - 10 | -0.03109 ± 0.004195 | | 1940 | 0.205 | 0.0002197 | $0.000296 \pm 7.525e - 05$ | 9.189e - 08 | -0.03622 ± 0.005962 | | 1950 | 0.2099 | 5.191e - 05 | $0.0002437 \pm 5.651e - 05$ | 9.101e - 18 | -0.04853 ± 0.004224 | | 1960 | 0.2821 | 1.586e - 06 | $0.0002639 \pm 5.031e - 05$ | 2.247e - 18 | -0.04347 ± 0.003672 | | 1970 | 0.1827 | 0.0001801 | $0.0001795 \pm 4.536e - 05$ | 2.905e - 16 | -0.03378 ± 0.003176 | | 1980 | 0.2567 | 7.626e - 06 | $0.0002158 \pm 4.454e - 05$ | 6.358e - 19 | -0.03429 ± 0.002792 | | 1990 | 0.1231 | 0.002905 | $0.0001572 \pm 5.088e - 05$ | 1.706e - 14 | -0.02832 ± 0.002913 | Table B.17: Performances of models trained separately for each decade. Finally, for each embedding year, we compare performance of the model trained for that embedding versus a model trained using all *other* data (leave-one-out validation). | Year | MSE using own model | MSE using model from other years | |------|---------------------|----------------------------------| | 1910 | 0.000587 | 0.0005998 | | 1920 | 0.0006938 | 0.000743 | | 1930 | 0.0006222 | 0.0006474 | | 1940 | 0.0008265 | 0.0008325 | | 1950 | 0.0006428 | 0.0007494 | | 1960 | 0.0005713 | 0.0006107 | | 1970 | 0.0004408 | 0.0005077 | | 1980 | 0.0003628 | 0.000389 | | 1990 | 0.0004424 | 0.0006109 | Table B.18: Comparative performance of model trained using a given year's data versus one using all other years ## **SVD embeddings** We repeat the above using SVD embeddings. Figure B.5: Scatter plot for occupation proportion vs embedding bias all years of SVD embeddings, along with individually trained regression lines. | Dep. Variable: | Women B | ias R | -squared: | | 0.292 | | |---------------------------|-------------|---------------------------|-----------------|--------|----------|--------| | Model: | OLS | A | Adj. R-squared: | | 0.290 | | | Method: | Least Squa | ares F- | statistic: | | 261.7 | | | Date: | Sat, 24 Feb | 2018 Pı | rob (F-stati | stic): | 1.46e-49 | | | Time: | 17:44:4 | 6 Log-Likelihood:
AIC: | | od: | 1386.6 | | | No. Observations: | 638 | | | | -2769. | | | Df Residuals: | 636 | B | BIC: | | -2760. | | | Df Model: | 1 | | | | | | | | coef | std err | t | P> t | [0.025 | 0.975] | | Women Occup. % Difference | 0.0003 | 1.98e-05 | 16.178 | 0.000 | 0.000 | 0.000 | | const | -0.0581 | 0.001 | -40.112 | 0.000 | -0.061 | -0.055 | | Omnibus: | 37.968 | Durbin- | Watson: | 1.6 | 08 | | | Prob(Omnibus) | 0.000 | Jarque- | Bera (JB): | 57.7 | 198 | | | Skew: | 0.461 | Prob(JB): 2.81e-13 | | e-13 | | | | Kurtosis: | 4.151 | Cond. N | Jo | 97 | 4 | | Table B.19: Single model for Embedding bias vs occupation percentage difference across years Next, here is the regression with an individual term for each year. | Dep. Variable: | Women E | Bias R | -squared: | | 0.353 | _ | |-------------------------|-------------------|--------------|--------------|----------|----------|--------| | Model: | OLS | | dj. R-squai | red: | 0.343 | | | Method: | Least Squ | | F-statistic: | | 38.02 | | | Date: | Sat, 24 Feb | | ob (F-stati | stic): | 6.19e-54 | | | Time: | 17:44:4 | 6 Le | og-Likeliho | od: | 1415.4 | | | No. Observations: | 638 | \mathbf{A} | IC: | | -2811. | | | Df Residuals: | 628 | B | IC: | | -2766. | | | Df Model: | 9 | | | | | | | | coef | std err | t | P> t | [0.025 | 0.975] | | Women Occup. % Differen | ce 0.0003 | 1.94e-05 | 15.873 | 0.000 | 0.000 | 0.000 | | const | -0.0528 | 0.001 | -41.662 | 0.000 | -0.055 | -0.050 | | yr_1910.0 | -0.0036 | 0.003 | -1.218 | 0.224 | -0.009 | 0.002 | | yr_1920.0 | -0.0067 | 0.003 | -2.277 | 0.023 | -0.012 | -0.001 | | yr_1930.0 | -0.0044 | 0.003 | -1.511 | 0.131 | -0.010 | 0.001 | | yr_1940.0 | -0.0046 | 0.003 | -1.444 | 0.149 | -0.011 | 0.002 | | yr_1950.0 | -0.0150 | 0.003 | -5.066 | 0.000 | -0.021 | -0.009 | | yr_1960.0 | -0.0204 | 0.003 | -6.924 | 0.000 | -0.026 | -0.015 | | yr_1970.0 | -0.0088 | 0.003 | -2.998 | 0.003 | -0.015 | -0.003 | | yr_1980.0 | 0.0019 | 0.003 | 0.645 | 0.519 | -0.004 | 0.008 | | yr_1990.0 | 0.0089 | 0.003 | 2.952 | 0.003 | 0.003 | 0.015 | | Omnibus: | 74.864 | Durbin- | Watson: | 1.5 | 36 | | | Prob(Omnibu | (s): 0.000 | Jarque-l | Bera (JB): | 152. | 277 | | | Skew: | 0.687 | Prob(JB |): | 8.58e-34 | | | | Kurtosis: | 4.960 | Cond. No. | | 8.37e+17 | | | | | | | | | | | Table B.20: Embedding bias vs occupation percentage difference with additional term for each year Next, we show the performance and model values when models are trained separately for each embedding year. | Model Year | r^2 | coefficient p-value | coefficient value | intercept p-value | intercept value | |------------|--------|---------------------|-----------------------------|-------------------|-------------------------| | 1910 | 0.252 | 6.057e - 06 | $0.0002816 \pm 5.759e - 05$ | 2.572e - 19 | -0.05791 ± 0.004697 | | 1920 | 0.1995 | 7.468e - 05 | $0.000261 \pm 6.205e - 05$ | 1.333e - 19 | -0.06195 ± 0.004958 | | 1930 | 0.2769 | 1.471e - 06 | $0.000308 \pm 5.866e - 05$ | 9.807e - 20 | -0.05716 ± 0.004568 | | 1940 | 0.3064 | 3.071e - 06 | $0.0003647 \pm 7.084e - 05$ | 1.026e - 13 | -0.05381 ± 0.005612 | | 1950 | 0.3167 | 2.678e - 07 | $0.0003328 \pm 5.843e - 05$ | 6.926e - 24 | -0.06643 ± 0.004367 | | 1960 | 0.3159 | 2.78e - 07 | $0.0003227 \pm 5.675e - 05$ | 2.783e - 27 | -0.07251 ± 0.004141 | | 1970 | 0.3701 | 1.441e - 08 | $0.0003472 \pm 5.414e - 05$ | 8.662e - 25 | -0.05991 ± 0.003791 | | 1980 | 0.3071 | 6.469e - 07 | $0.0002819 \pm 5.136e - 05$ | 7.529e - 25 | -0.05174 ± 0.003219 | | 1990 | 0.2841 | 2.029e - 06 | $0.0002859 \pm 5.502e - 05$ | 6.646e - 22 | -0.04449 ± 0.00315 | Table B.21: Performances of models trained separately for each decade. Finally, for each embedding year, we compare performance of the model trained for that embedding versus a model trained using all *other* data (leave-one-out validation). | Year | MSE using own model | MSE using model from other years | |------|---------------------|----------------------------------| | 1910 | 0.0007251 | 0.0007358 | | 1920 | 0.0009599 | 0.0009724 | | 1930 | 0.0007379 | 0.000741 | | 1940 | 0.0007324 | 0.0007397 | | 1950 | 0.000687 | 0.0007683 | | 1960 | 0.0007269 | 0.0009379 | | 1970 | 0.0006279 | 0.000639 | | 1980 | 0.0004824 | 0.0005458 | | 1990 | 0.0005174 | 0.0007325 | Table B.22: Comparative performance of model trained using a given year's data versus one using all other years #### **B.3.2** Average Occupation bias over time The following is the analogue of Figure 2 with the SVD embeddings. Figure B.6: Gender bias over time in COHA dataset in occupations vs the average relative percentage. In blue is the woman bias in the SVD embeddings, while the in green is the average relative percentage women in the occupation. #### **B.3.3** Cross-time correlation plots Here, we give supporting information for the cross time correlation plot for gender bias over
time, Figure 4. After describing and reporting results from a statistical test for phase shifts, we provide the same plot but with occupations, and with SVD embeddings. We first run a test to determine whether the changes in how adjectives are associated with women significantly change between corresponding decades. In particular, we do the following: from the correlation heatmap in the figure, we take the differences between each adjacent column (excluding the changes between the diagonal elements and their neighbors); these differences quantify the change in the associations more robustly than just looking at the correlations between adjacent embeddings would. Then, we test whether a given set of differences is distributed differently than the rest through a Kolmogorov-Smirnov 2 sample test, which quantifies the difference between 2 empirical distribution functions; for each transition interval (difference between 2 columns), we run a K-S test between the differences in that interval and those between every other interval. | Transition Interval | Test statistic | p value | |---------------------|----------------|-----------| | 1910-1920 | 0.449 | 0.1206 | | 1920-1930 | 0.3265 | 0.4475 | | 1930-1940 | 0.449 | 0.1206 | | 1940-1950 | 0.5306 | 0.03958 | | 1950-1960 | 0.3469 | 0.3714 | | 1960-1970 | 0.8571 | 7.173e-05 | | 1970-1980 | 0.551 | 0.0291 | | 1980-1990 | 0.3265 | 0.4475 | Table B.23: Kolmogorov-Smirnov tests for phase change for Figure 4. Figure B.7: Pearson correlation in embedding bias scores for occupations over time between embeddings for each decade. | Transition Interval | Test statistic | p value | |---------------------|----------------|-----------| | 1910-1920 | 0.3673 | 0.3041 | | 1920-1930 | 0.4082 | 0.1962 | | 1930-1940 | 0.2857 | 0.6203 | | 1940-1950 | 0.5918 | 0.01519 | | 1950-1960 | 0.2653 | 0.7109 | | 1960-1970 | 0.5306 | 0.03958 | | 1970-1980 | 0.4898 | 0.07071 | | 1980-1990 | 0.8163 | 0.0001858 | Table B.24: Kolmogorov-Smirnov tests for phase change for Figure B.7. Figure B.8: Pearson correlation in SVD embedding bias scores for adjectives over time between embeddings for each decade. | Transition Interval | Test statistic | p value | |---------------------|----------------|-----------| | 1910-1920 | 0.6735 | 0.003603 | | 1920-1930 | 0.3265 | 0.4475 | | 1930-1940 | 0.4286 | 0.1547 | | 1940-1950 | 0.7551 | 0.0007097 | | 1950-1960 | 0.7755 | 0.0004593 | | 1960-1970 | 0.6939 | 0.002443 | | 1970-1980 | 0.8776 | 4.38e-05 | | 1980-1990 | 0.5306 | 0.03958 | Table B.25: Kolmogorov-Smirnov tests for phase change for Figure B.8. Figure B.9: Pearson correlation in SVD embedding bias scores for occupations over time between embeddings for each decade. | Transition Interval | Test statistic | p value | |---------------------|----------------|-----------| | 1910-1920 | 0.5306 | 0.03958 | | 1920-1930 | 0.449 | 0.1206 | | 1930-1940 | 0.449 | 0.1206 | | 1940-1950 | 0.3673 | 0.3041 | | 1950-1960 | 0.6122 | 0.01079 | | 1960-1970 | 0.6122 | 0.01079 | | 1970-1980 | 0.9592 | 5.423e-06 | | 1980-1990 | 0.6531 | 0.005254 | Table B.26: Kolmogorov-Smirnov tests for phase change for Figure B.9. ## B.3.4 Tables with top occupations and adjectives for each gender This subsection contains the top occupations and adjectives for each gender for each decade. We caution that due to the noisy nature of embeddings, these tables must be analyzed in the aggregate rather than focusing on individual associations. | 1910 | 1920 | 1930 | 1940 | 1950 | 1960 | 1970 | 1980 | 1990 | |---------------|---------------|---------------|-----------|---------------|-----------|---------------|------------|---------------| | mathematician | accountant | engineer | surveyor | architect | lawyer | architect | architect | architect | | soldier | surveyor | architect | architect | engineer | architect | engineer | auctioneer | mathematician | | architect | architect | lawyer | engineer | mathematician | surveyor | judge | judge | surveyor | | surveyor | lawyer | surveyor | smith | lawyer | soldier | economist | surveyor | engineer | | administrator | mathematician | manager | sheriff | sheriff | engineer | soldier | sheriff | pilot | | lawyer | sheriff | pilot | lawyer | postmaster | pilot | author | author | lawyer | | judge | engineer | author | scientist | surveyor | scientist | surveyor | engineer | author | | scientist | statistician | scientist | author | scientist | economist | administrator | broker | judge | | author | mason | mathematician | economist | author | author | mason | inspector | soldier | | economist | scientist | accountant | mason | soldier | mason | mathematician | police | blacksmith | Table B.27: Most Man occupations in each decade in the SGNS embeddings. | 1910 | 1920 | 1930 | 1940 | 1950 | 1960 | 1970 | 1980 | 1990 | |-------------|-------------|-------------|-------------|-------------|--------------|--------------|--------------|-------------| | nurse | attendant | housekeeper | housekeeper | attendant | housekeeper | attendant | dancer | dancer | housekeeper | | housekeeper | attendant | attendant | janitor | attendant | dancer | housekeeper | attendant | midwife | | cashier | dancer | dancer | housekeeper | dancer | housekeeper | attendant | housekeeper | dentist | | cook | teacher | janitor | midwife | cook | photographer | conductor | midwife | student | | bailiff | supervisor | midwife | dentist | gardener | midwife | dentist | statistician | dancer | | porter | cook | clerical | cook | cashier | dentist | statistician | student | supervisor | | operator | doctor | dentist | clerical | midwife | janitor | baker | conductor | bailiff | | supervisor | dentist | cook | clergy | musician | cook | clerical | dentist | physician | | clergy | mechanic | teacher | sailor | sailor | porter | sailor | supervisor | doctor | Table B.28: Most Woman occupations in each decade in the SGNS embeddings. | 1910 | 1920 | 1930 | 1940 | 1950 | 1960 | 1970 | 1980 | 1990 | |-------------|--------------|--------------|--------------|------------|--------------|--------------|-----------|------------| | honorable | regimental | honorable | honorable | knowledge | gallant | honorable | honorable | honorable | | gallant | honorable | trusting | conservative | gallant | honorable | wise | loyal | regimental | | regimental | stoic | courageous | ambitious | honorable | sage | knowledge | petty | unreliable | | skillful | political | gallant | shrewd | directed | regimental | gallant | gallant | skillful | | disobedient | sage | confident | regimental | regimental | knowledge | insulting | lyrical | gallant | | faithful | ambitious | adventurous | knowledge | efficient | wise | trusting | honest | honest | | wise | reserved | experimental | destructive | sage | conservative | honest | faithful | loyal | | obedient | progressive | efficient | misguided | wise | honest | providential | obedient | wise | | obnoxious | unprincipled | predatory | gallant | faithful | adventurous | modern | wise | directed | | steadfast | shrewd | modern | petty | creative | efficient | regimental | hostile | courageous | Table B.29: Most Man adjectives in each decade in the SGNS embeddings. | 1910 | 1920 | 1930 | 1940 | 1950 | 1960 | 1970 | 1980 | 1990 | |-------------|------------|-------------|-----------|-------------|------------|------------|------------|------------| | charming | charming | charming | delicate | delicate | sweet | attractive | maternal | maternal | | placid | relaxed | delicate | placid | sweet | charming | maternal | attractive | morbid | | delicate | delicate | soft | sweet | charming | soft | charming | masculine | artificial | | passionate | amiable | hysterical | gentle | transparent | relaxed | sweet | impassive | physical | | sweet | hysterical | transparent | soft | placid | attractive | caring | emotional | caring | | dreamy | placid | sweet | warm | childish | placid | venomous | protective | emotional | | indulgent | soft | relaxed | charming | soft | delicate | silly | relaxed | protective | | playful | gentle | shy | childish | colorless | maternal | neat | charming | attractive | | mellow | attractive | maternal | irritable | tasteless | indulgent | delicate | naive | soft | | sentimental | sweet | smooth | maternal | agreeable | gentle | sensitive | responsive | tidy | Table B.30: Most Woman adjectives in each decade in the SGNS embeddings. ### B.3.5 Trend analysis for competence and physical related adjectives The following contains statistical tests associated with Section Individual words whose biases changed over time. Figure B.10: Embedding bias of competence related words by decade after 1960. | Dep. Variable: | Embedding Bias | R-squared: | 0.074 | |----------------------|------------------|----------------------------|---------| | Model: | OLS | Adj. R-squared: | 0.066 | | Method: | Least Squares | F-statistic: | 8.844 | | Date: | Sat, 24 Feb 2018 | Prob (F-statistic): | 0.00361 | | Time: | 23:45:30 | Log-Likelihood: | 271.25 | | No. Observations: | 112 | AIC: | -538.5 | | Df Residuals: | 110 | BIC: | -533.1 | | Df Model: | 1 | | | | | coef | std err | t | P> t | [0.025 | 0.975] | |----------|-----------|---------|--------|--------------|--------------|---------| | Year | 0.0005 | 0.000 | 2.974 | 0.004 | 0.000 | 0.001 | | const | -1.1062 | 0.362 | -3.058 | 0.003 | -1.823 | -0.389 | | Omnibus: | | 1.434 | Durbi | n-Watso | n: | 2.014 | | Prob(| Omnibus): | 0.488 | Jarque | e-Bera (J | JB): | 0.943 | | Skew: | | 0.092 | Prob(, | JB): | | 0.624 | | Kurto | sis: | 3.410 | Cond. | No. | 3. | .49e+05 | Table B.31: Regression table associated with Figure B.10. Figure B.11: Embedding bias of appearance related words by decade after 1960. | Dep. Variable: | | Embedding Bias | | R-squa | red: | 0.0 | 13 | | |----------------------|-----------------------|----------------|------------|-----------|-----------|--------------|----------|----| | Mo | odel: | | OL | S | Adj. R | -squared | 0.00 |
)2 | | Μe | ethod: | | Least Sc | luares | F-stati: | stic: | 1.24 | 47 | | Da | te: | | Sat, 24 Fe | eb 2018 | Prob (1 | F-statisti | c): 0.20 | 57 | | Tir | ne: | | 23:45 | :32 | Log-Li | kelihood | 233. | 94 | | No. Observations: | | 100 |) | AIC: | | -463 | 3.9 | | | Df Residuals: | | 98 BIC: | | BIC: | | -458 | 3.7 | | | Df Model: | | 1 | | | | | | | | | | coef | std err | t | P> t | [0.025 | 0.975] | | | | Year | 0.0002 | 0.000 | 1.117 | 0.267 | -0.000 | 0.001 | | | | const | -0.4612 | 0.416 | -1.108 | 0.270 | -1.287 | 0.365 | | | • | Omnil | bus: | 2.269 | Durbii | n-Watso | n: | 1.956 | • | | | Prob(Omnibus): | | 0.322 | Jarque | e-Bera (J | (B) : | 2.208 | | | | Skew: | | 0.296 | Prob(J | (B): | | 0.332 | | | | Kurto | sis: | 2.577 | Cond. No. | | 3. | 3.49e+05 | | | | | | | | | | | | Table B.32: Regression table associated with Figure B.11. # Appendix C Ethnic groups This section provides additional information and figures related to Section Quantifying ethnic stereotypes. ## C.1 Snapshot Analysis (a) Percent difference of Hispanics (compared to Whites) in an occupation vs relative norm distance from occupations to the respective gender words in Google News vectors. More positive indicates more Hispanic associated, for both proportion of occupations and for relative distance. $p < 10^{-5}$ and with r-squared= .279. (b) Percent difference of Asians (compared to Whites) in an occupation vs relative norm distance from occupations to the respective gender words in Google News vectors. More positive indicates more Asian associated, for both proportion of occupations and for relative distance. p=.041 and with r-squared= .065. | Dep. Variable: | Hispanic Bias | | as | R-squared: | | 0.279 | | | |---------------------------|-----------------------------|------------|--------|----------------------------|--------|-------|----------|--------| | Model: | OLS | | | Adj. R-squared: | | | 0.267 | | | Method: | Le | east Squar | es | F-statistic: | | | 23.93 | | | Date: | Thu, 22 Feb 2018 | | 018 | Prob (F-statistic): | | | 7.42e-06 | | | Time: | 23:47:48 | | | Log-Likelihood: | | | 163.37 | | | No. Observations: | 64 | | | AIC: | | | -322.7 | | | Df Residuals: | 62 | | | BIC: | | | -318.4 | | | Df Model: | | 1 | | | | | | | | | | coef | std er | r | t | P> t | [0.025 | 0.975] | | Hispanic Occup. % Differe | ence | 0.0006 | 0.000 |) | 4.892 | 0.000 | 0.000 | 0.001 | | const | | 0.0517 | 0.008 | 3 | 6.380 | 0.000 | 0.036 | 0.068 | | Omnibus: | | 4.172 | Durbi | n-W | atson: | 2.2 | 261 | | | Prob(Omnibu | Prob(Omnibus): 0.124 | | | Jarque-Bera (JB): 4.783 | | | | | | Skew: | -0.065 | | | Prob(JB): 0.0 | | | 915 | | | Kurtosis: | | 4.333 | Cond. | nd. No. 23 | | | 39. | | Table C.1: Regression table corresponding to Figure C.1a | Dep. Variable: | Asian F | Rine | D-cana | rod. | 0.065 | | |---------------------------|------------|-------------------|-----------------|-----------------|------------------|-------| | Model: | OLS | | R-squared: | | | | | | | | • | Adj. R-squared: | | | | Method: | Least Sq | uares | | F-statistic: | | ; | | Date: | Thu, 22 Fe | b 2018 | Prob (I | -statist | ic): 0.0414 | 4 | | Time: | 23:47: | 45 | Log-Likelihood: | | 1: 141.23 | 3 | | No. Observations: | 64 | | AIC: | AIC: | | 5 | | Df Residuals: | 62 | | BIC: | | -274.1 | 1 | | Df Model: | 1 | | | | | | | | coef | std err | t | P> t | [0.025 | 0.975 | | Asian Occup. % Difference | 0.0006 | 0.000 | 2.083 | 0.041 | 2.41e-05 | 0.001 | | eonst | 0.1087 | 0.024 | 4.521 | 0.000 | 0.061 | 0.157 | | Omnibus: | 0.103 | Durk | oin-Wats | on: | 1.988 | | | Prob(Omnibus | s): 0.950 | Jarque-Bera (JB): | | 0.157 | | | | Skew: | -0.089 | Prob | (JB): | | 0.925 | | | Kurtosis: | 2.834 | Come | l. No. | | 594. | | Table C.2: Regression table corresponding to Figure C.1b # **C.2** Princeton Trilogy (a) Chinese stereotype score vs embedding bias for the corresponding decade across all three trilogy studies. All stereotypes (which are present in the embeddings) in the Chinese portion of Table 1 in [10] are included. (b) Change in stereotypes between 1933 and 1969 Figure C.2: Plots associated with Princeton Trilogy validation. Full word lists are in Section A.2. | D 77 111 | CI. E. I. II. D. | | | | , | 0.14 | | |----------------------------------|------------------------|-------------|-----------|------------|-------------|--------|--------| | Dep. Variable: | Chinese Embedding bias | | | R-squar | | 0.14 | | | Model: | OLS | | | Adj. R-s | quared: | 0.12 | 0 | | Method: | L | east Squar | es | F-statist | ic: | 5.64 | 4 | | Date: | | , 23 Feb 20 | | Prob (F- | statistic): | 0.023 | 35 | | Time: | | 21:24:48 | | Log-Lik | elihood: | 72.70 |)2 | | No. Observations: | | 35 | | AIC: | | -141 | .4 | | Df Residuals: | 33 | | | BIC: | | -138.3 | | | Df Model: | | 1 | | | | | | | | | coef | std err | t | P> t | [0.025 | 0.975] | | Princeton Trilogy Chinese | Score | 0.0013 | 0.001 | 2.376 | 0.023 | 0.000 | 0.002 | | const | | -0.0413 | 0.012 | -3.489 | 0.001 | -0.065 | -0.017 | | Omnibus: | | 1.808 | Durbin- | Watson: | 1.846 | | | | Prob(Omni | ibus): | 0.405 | Jarque-l | Bera (JB): | 1.693 | | | | Skew: | | -0.468 | Prob(JB): | | 0.429 | | | | Kurtosis: | | 2.465 | Cond. N | 0. | 48.0 | | | | | | | | | | _ | | Table C.3: Regression Table associated with Figure C.2a. | Dep. Variable: | Chinese E | Chinese Embedding bias change | | | | 0. | .472 | | |-----------------------|---------------------------|-------------------------------|------------------------|----------|--|------------------------------|--------|--| | Model: | | OLS | | | | Adj. R-squared: 0.419 | | | | Method: | L | Least Squares | | | F-statistic: 8.931 | | | | | Date: | Fri | Fri, 23 Feb 2018 | | | Prob (F-statistic): 0.0136 | | | | | Time: | | 21:24:47 | | | Log-Likelihood: 26.887 | | | | | No. Observations: | | 12 | | AIC: | AIC: -49.77 | | | | | Df Residuals: | | 10 | | BIC: | | -4 | 8.80 | | | Df Model: | | 1 | | | | | | | | | | coef | std err | t | P> t | [0.025 | 0.975] | | | Chinese Score(1967) - | Score(1933) | 0.0017 | 0.001 | 2.988 | 0.014 | 0.000 | 0.003 | | | const | | -0.0029 | 0.008 | -0.343 | 0.739 | -0.021 | 0.016 | | | Omnib | us: | 18.181 | Durbin-Wa | itson: | 1.995 | 5 | | | | Prob(O | mnibus): 0.000 Jarque-Ber | | | ra (JB): | a (JB): 13.350 | | | | | Skew: | | Prob(JB): | (JB): 0.00126 | | 26 | | | | | Kurtos | is: | | | | 15.1 | | | | | | | | | | | | | | Table C.4: Regression Table associated with Figure C.2b. ## C.3 Dynamic Analysis Figure C.3: Ethnic (Hispanic vs White) bias over time in COHA dataset in occupations vs the average percent difference. In blue is the relative Hispanic bias in the SGNS embeddings, while in green is the average percent difference of Hispanics in each occupation. ## C.4 Cross-time Correlation plots Here, we give supporting information for the cross time correlation plot for Asian bias over time. We first provide the results of the KolmogorovSmirnov tests for Figure 5 (as we performed and described in Appendix Section B.3.3). We then show the same plots and test results for Russian and Hispanic associations, respectively. | Transition Interval | Test Statistic | p-value | |---------------------|----------------|-----------| | 1910-1920 | 0.2653 | 0.7109 | | 1920-1930 | 0.3469 | 0.3714 | | 1930-1940 | 0.3265 | 0.4475 | | 1940-1950 | 0.2653 | 0.7109 | | 1950-1960 | 0.6122 | 0.01079 | | 1960-1970 | 0.3673 | 0.3041 | | 1970-1980 | 0.7551 | 0.0007097 | | 1980-1990 | 0.4898 | 0.07071 | Table C.5: KolmogorovSmirnov tests for phase change for Figure 5. Figure C.4: Pearson correlation in SGNS embedding Russian bias scores for adjectives over time between embeddings for each decade. | Transition Interval | Test statistic | p value | |---------------------|----------------|----------| | 1910-1920 | 0.2653 | 0.7109 | | 1920-1930 | 0.5102 | 0.05321 | | 1930-1940 | 0.5102 | 0.05321 | | 1940-1950 | 0.7347 | 0.001084 | | 1950-1960 | 0.4286 | 0.1547 | | 1960-1970 | 0.5102 | 0.05321 | | 1970-1980 | 0.5306 | 0.03958 | | 1980-1990 | 0.7143 | 0.001637 | Table C.6: KolmogorovSmirnov tests for phase change for Figure C.4. Figure C.5: Pearson correlation in SGNS embedding Hispanic bias scores for adjectives over time between embeddings for each decade. | Transition Interval | Test statistic | p value | |---------------------|----------------|----------| | 1910-1920 | 0.1837 | 0.9729 | | 1920-1930 | 0.7143 | 0.001637 | | 1930-1940 | 0.5102 | 0.05321 | | 1940-1950 | 0.2653 | 0.7109 | | 1950-1960 | 0.5102 | 0.05321 | | 1960-1970 | 0.4286 | 0.1547 | | 1970-1980 | 0.3265 | 0.4475 | | 1980-1990 | 0.1429 | 0.9989 | Table C.7: KolmogorovSmirnov tests for phase change for Figure C.5. | 1910 | 1920 | 1930 | 1940 | 1950 | 1960 | 1970 | 1980 | 1990 | |---------------|---------------|--------------|---------------|--------------|---------------|---------------|---------------|------------| | irresponsible | mellow | hateful | solemn | disorganized | imprudent | cynical | superstitious | inhibited | | envious | relaxed | unchanging | reactive | outrageous | pedantic | solemn | upright | passive | | barbaric | haughty | oppressed | outrageous | pompous | irresponsible | mellow | providential | dissolute | | aggressive | tense | contemptible | bizarre | unstable | inoffensive | discontented | unstable | haughty | | transparent | hateful | steadfast | fanatical | effeminate | sensual | dogmatic | forceful | complacent | | monstrous | venomous | relaxed | assertive | unprincipled | venomous | aloof | appreciative | forceful | | hateful | stubborn | cruel | unprincipled | venomous | active | forgetful | dry | fixed | | cruel | pedantic | disorganized | barbaric | disobedient | inert | dominating | reactive | active | | greedy | transparent | brutal | haughty | predatory | callous |
disconcerting | fixed | sensitive | | bizarre | compassionate | intolerant | disconcerting | boisterous | inhibited | inhibited | sensitive | hearty | Table C.8: Top Asian (vs White) Adjectives over time by relative norm difference. ## References [1] Parker R, Graff D, Kong J, Chen K, Maeda K (2011) English Gigaword Fifth Edition LDC2011t07. - [2] Pennington J, Socher R, Manning C (2014) Glove: Global Vectors for Word Representation in *Proceedings of the 2014 Conference on Empirical Methods in Natural Language Processing (EMNLP)*, eds. Moschitti A, Pang B. (Association for Computational Linguistics, Doha, Qatar), pp. 1532–1543. - [3] Chalabi M, Flowers A (2014) Dear Mona, Whats The Most Common Name In America? - [4] Bolukbasi T, Chang KW, Zou JY, Saligrama V, Kalai AT (2016) Man is to Computer Programmer as Woman is to Homemaker? Debiasing Word Embeddings in *Advances in Neural Information Processing Systems* 29, eds. Lee DD, Sugiyama M, Luxburg UV, Guyon I, Garnett R. (Curran Associates, Inc.), pp. 4349–4357. - [5] Williams JE, Best DL (1977) Sex Stereotypes and Trait Favorability on the Adjective Check List. *Educational and Psychological Measurement* 37(1):101–110. - [6] Williams JE, Best DL (1990) *Measuring sex stereotypes: A multination study, Rev. ed.*, Measuring sex stereotypes: A multination study, Rev. ed. (Sage Publications, Inc, Thousand Oaks, CA, US). - [7] Gunkel P (1987) 638 Primary Personality Traits. - [8] Katz D, Braly K (1933) Racial stereotypes of one hundred college students. *The Journal of Abnormal and Social Psychology* 28(3):280. - [9] Gilbert GM (1951) Stereotype persistence and change among college students. *The Journal of Abnormal and Social Psychology* 46(2):245. - [10] Karlins M, Coffman TL, Walters G (1969) On the fading of social stereotypes: Studies in three generations of college students. *Journal of personality and social psychology* 13(1):1. - [11] Levanon A, England P, Allison P (2009) Occupational Feminization and Pay: Assessing Causal Dynamics Using 19502000 U.S. Census Data. *Social Forces* 88(2):865–891.